Agricultural Water Management 27 (1995) 55-68 # Remote sensing of crop coefficients for improving the irrigation scheduling of corn # Walter C. Bausch USDA Agricultural Research Service, Water Management Research Unit, Natural Resources Research Center, F1. Collins, CO 80523, USA Accepted 26 April 1994 ## Abstract Improved irrigation water management requires accurate scheduling of irrigations which in turn requires an accurate calculation of daily crop evapotranspiration (E_i) . Previous work by Neale et al. (1989) and Bausch (1993) have indicated that the reflectance-based crop coefficient (K_{cr}) for corn responded to crop growth anomalies and should improve irrigation scheduling. Thus, the purpose of this study was to develop a new procedure for using the K_{cr} in irrigation scheduling and present results of simulations comparing different basal crop coefficient ($K_{ m cb}$) curves for corn to evaluate their effects on estimated crop E₁. Irrigation scheduling simulations were performed using SCHED, the USDA-ARS Irrigation Scheduling Program, and three K_{cb} curves (the one in SCHED, Wright's (1982) tabular data, and the K_{cr} -based K_{cb}). Simulated crop water use using the K_{cb} curve in SCHED was considerably greater during vegetative growth (60 to 100 mm) than simulated crop water use using Wright's K_{cb} or the K_{cr} derived K_{cb} curves for three growing seasons. Crop water use between the K_{cr} based K_{cb} and Wright's K_{cb} were different by approximately 20 mm each growing season. Crop water use was less in 1990 and 1992 for the K_{cr} derived curve and greater for 1991; crop development was directly responsible for the differences. Although the differences between the Wright and $K_{\rm cr}$ basal crop curves were minimal, irrigations with the K_{cr} -based K_{cb} were more appropriately timed. Irrigations that are correctly timed minimize overirrigation as well as underirrigation. Keywords: Remote sensing; Canopy reflectance; Evapotranspiration; Crop coefficients; Irrigation scheduling; Simulation ## 1. Introduction Irrigation scheduling programs such as the one initiated by Jensen (1969) require an estimate of daily crop evapotranspiration (E_t) . Crop E_t was estimated from calculated reference E_t and crop coefficients. Further developments to this computer model by Jensen Elsevier Science B.V. SSDI 0378-3774 (95) 01125-O et al. (1970, 1971), Kincaid and Heermann (1974), Harrington and Heermann (1981) and Buchleiter et al. (1988) maintained the two-step procedure for estimating daily crop E_t because it provides a practical method for calculating actual crop evapotranspiration throughout a growing season. Introduction of the basal crop coefficient ($K_{\rm cb}$) by Wright (1982) greatly improved the transferability of crop coefficients to other climatic regions. Unfortunately, the driver for this crop coefficient is still percent of time from planting to effective cover and elapsed days after effective cover. Utilization of this driver requires a guess as to when effective cover will occur. Effective cover for $E_{\rm t}$ of agricultural crops has been considered to occur around a leaf area index (LAI) of 3 and/or 75% ground cover (Stegman et al., 1980). Hinkle et al. (1984) reported LAI values ranging from 2.2 to 3.2 at effective cover for several different varieties of corn with different maturation periods. Consequently, a unique LAI may not exist that represents effective cover. Plant development (size, shape, orientation and distribution of leaves, etc.) and root system development greatly influence the occurrence of effective cover. Hinkle et al. (1984), Sammis et al. (1985), Stegman (1988) and Amos et al. (1989) utilized heat units (growing degree days or fraction growing degree days) as the driver for crop coefficient curves. This driver represents the crop coefficient curve as a continuous function for the growing season thus making the equations more practical for field use. Hinkle et al. (1984) and Amos et al. (1989) showed that fraction of growing degree days normalized the crop coefficient curves for cultivars that have different growing season lengths. Bausch and Neale (1987) and Neale et al. (1989) have shown the usefulness of remotely sensed data to represent a reflectance-based crop coefficient ($K_{\rm cr}$) for corn. Neale et al. (1989) reported that effective cover for corn occurred when the normalized difference vegetation index (NDVI) reached its maximum value. Advantages of this crop coefficient over traditional crop coefficients are (1) they are independent of the time base variable and (2) they are sensitive to periods of slow and fast growth induced by weather conditions. Consequently, the $K_{\rm cr}$ represents a real-time crop coefficient that responds to actual crop conditions in the field. Bausch and Neale (1989) and Bausch (1989) demonstrated use of the $K_{\rm cr}$ in irrigation scheduling. An algorithm was developed to shift the basal crop coefficient curve for corn with respect to the time dependent axis to make the $K_{\rm cb}$ represent actual crop growth in the field. Basically, the algorithm was a trial and error solution operating within known constraints developed from several years of data. Updating the $K_{\rm cb}$ curve with $K_{\rm cr}$ data prior to effective cover forced the assumed effective cover date to converge on the actual effective cover date. Simulated irrigation events were shown to occur one to three days earlier prior to effective cover using the $K_{\rm cr}$ as opposed to the simulations with the traditional $K_{\rm cb}$. After effective cover, simulated irrigation dates using the $K_{\rm cr}$ lagged one or two days behind simulated irrigations when using the traditional $K_{\rm cb}$. Recently, Bausch (1993) improved the reflectance-based crop coefficient for corn by using the soil adjusted vegetation index (SAVI) (Huete, 1988) to represent the $K_{\rm cr}$. Consequently, soil background effects were minimized which eliminates additional calibration for different soils. The objective of this article was to develop a new procedure for using the improved K_{cv} in irrigation scheduling and present results of simulations using different basal crop coefficient curves for corn to evaluate their effects on estimated crop $E_{\rm t}$. Three representations of the $K_{\rm cb}$ curve for corn were selected; these were (1) the $K_{\rm cb}$ curve as defined in SCHED, the USDA-ARS Irrigation Scheduling Program (Buchleiter et al., 1988), (2) Wright's (1982) tabular data and (3) the $K_{\rm cb}$ curve defined using $K_{\rm cr}$ data. #### 2. Methods Experimental data used in the simulations were collected during the 1990, 1991 and 1992 growing seasons at the Agricultural Engineering Research Center (40.59° N lat., 105.14° W long.), Colorado State University, Ft. Collins, CO. Corn ($Zea\ mays\ L$.) was planted in two field plots approximately 45×45 m. Row direction was north/south; row spacing was 0.76 m. Table 1 lists cultivar used, key phenological events and plant population for each growing season. A two-tower center pivot sprinkler was used to irrigate the plot area. The irrigation scheme used in 1990 and 1991 consisted of applying approximately 20 mm of water every 3 to 4 days; allowances were made for rainfall. Irrigations were scheduled in 1992 with SCHED when 50% of the plant available water was depleted within the crop root zone; application depth was 1.2 times calculated crop E_t . The crop was never exposed to water stress during any growing season. Soil in the plot area was classified as a fine-loamy, mixed, mesic Aridic Haplustoll. Water holding capacity was 0.12 mm/mm. Maximum rooting depth was limited to 0.68 m due to soil profile characteristics. Leaf area from the first to fourth leaf growth stage [V1-V4 (Ritchie et al., 1986)] was determined on 10 average-sized plants harvested from the plots at each growth stage. Leaf | Table 1 | |---| | Corn cultivar, key phenological events, and plant population for the 1990, 1991, and 1992 growing seasons | | | Growing season | | | | | |------------------------------|-----------------|----------------|----------------|--|--| | | 1990 | 1991 | 1992 | | | | Cultivar | Pioneer 3732 | Pioneer 3732 | Pioneer 3645 | | | | Phenological event | | | | | | | Planting | 23 April (113)* | 2 May (122) | 29 April (120) | | | | Emergence | 13 May (134) | 16 May (136) | 10 May (131) | | | | 6th Leaf | 14 June (165) | 17 June (168) | 16 June (168) | | | | Tassel | 27 July (208) | 29 July (210) | 29 July (211) | | | | Dent | 7 Sept. (250) | 13 Sept. (256) | 22 Sept. (266) | | | | Blacklayer | 1 Oct. (274) | 3 Oct. (276) | 11 Oct. (285) | | | | Harvest | 4 Oct. (277) | 8 Oct. (281) | 20 Oct. (294) | | | | Plant population (plants/m²) | 7.3 | 7.0 | 7.2 | | | ^{*}DOY in parenthesis following calendar day. area was measured in the laboratory with a Li-Cor LI-3100 area meter. Starting with the V5 growth stage, leaf area was measured in the field with a portable Li-Cor LI-3000A area meter at least twice per week on 10 randomly selected plants. Leaf area index (LAI) was calculated based on knowledge of the plant population. Corn canopy radiance and incoming irradiance were measured with a mobile data acquisition system (Bausch et al., 1990). This system consisted of an instrument platform with two Exotech 100BX four-channel radiometers mounted on a boom; radiometer height was 10 m above ground. The down-looking radiometer measured canopy radiance through 15° circular field of view (FOV) optics. It was pointed perpendicular to the surface of the target, that is, a nadir view angle. The other radiometer looked upward to measure irradiance at the same instant in time; it was fitted with 2π steradian FOV optics. Radiant energy was measured in the blue (0.45–0.52 μ m), green (0.52–0.60 μ m), red (0.63–0.69 μ m) and near-infrared (0.76–0.90 μ m) wavebands. These wavebands are similar to Landsat Thematic Mapper Bands TM1, TM2, TM3 and TM4, respectively. An Omnidata Polycorder (model 516B) sampled voltages from the radiometers and logged the data. Canopy radiance was measured at least three times per week. On any particular measurement date, data acquisition bracketed solar noon. Each measurement sequence started and ended with the radiometer optics covered to measure voltage noise on each of the four channels. Bidirectional reflectance of the target was calculated for each of the four wavebands using a procedure similar to that presented by Duggin (1980), as described by Neale (1987). These data were used to calculate the soil adjusted vegetation index (SAVI) as developed by Huete (1988). SAVI is defined by $$SAVI = \frac{TM4 - TM3}{TM4 + TM3 + L} \times (1 + L) \tag{1}$$ where L is an adjustment factor. Huete (1988) and Bausch (1993) showed that soil background influences on canopy reflectance was adequately minimized for canopy cover ranging from sparse to dense with L = 0.5. The reflectance-based crop coefficient (K_{cr}) for corn (Bausch, 1993) was calculated using $$K_{cr} = 1.416 \times \text{SAVI} + 0.017.$$ (2) Irrigation scheduling simulations were performed using SCHED (Buchleiter et al., 1988) which was primarily developed for center pivot irrigation management. This computer model calculates daily alfalfa reference evapotranspiration ($E_{\rm tr}$) based on the modified Penman equation using empirical coefficients developed by Kincaid and Heermann (1974) at Mitchell, NE. Crop root development was assumed to vary linearly from 0.15 m at emergence to the maximum depth of 0.68 m at effective cover and remained at that depth thereafter. The management allowed depletion of available soil water within the crop root zone was set at 50%. Therefore, whenever the management allowed depletion exceeded 50% or 20 mm, an irrigation equal to the calculated depletion occurred. Climatic data for the calculation of $E_{\rm tr}$ was measured by an automated weather station adjacent to the corn Brand names are given for the benefit of the reader. They do not imply endorsement by the author or USDA-ARS to the exclusion of similar products available from other vendors. plots. Rainfall was ignored in the simulations and each simulation began with a full soil water profile. Irrigation for the season was terminated when the R5 (dent) growth stage occurred. ## 3. Results and discussion ## 3.1. Algorithm development Since $K_{\rm cr}$ data were not available on a daily basis, a procedure was required to estimate a daily basal crop coefficient based on available $K_{\rm cr}$ data. Due to the success of Hinkle et al. (1984) and Amos et al. (1989) with fraction growing degree days as a driver for their crop coefficient curves, this driver was selected as the driver for the $K_{\rm cb}$ curve derived from $K_{\rm cr}$ data. The 10–30°C temperature threshold growing degree day method was used with growing degree days accumulated from planting. This method was selected because the hybrid corn seed companies use it to provide growing degree days required from planting to blacklayer formation (growth stage R6) for the various cultivars. Fraction growing degree days from planting were calculated by dividing accumulated growing degree days by the total season growing degree days published by the corn seed company for the particular cultivar. Fig. 1 represents the 1990 growing season basal crop coefficient curve for corn generated from $K_{\rm cr}$ data. The $K_{\rm cb}$ curve is generated using linear segments as $K_{\rm cr}$ data is made available from measured canopy reflectance. It starts with a slope of zero and an intercept of 0.15 at planting (Wright, 1982). Thus, daily estimates of the $K_{\rm cb}$ are calculated from Fig. 1. Example of the basal crop coefficient (K_{ch}) curve for corn generated using the reflectance-based crop coefficient (K_{cr}) calculated from measured canopy reflectance in 1990. $K_{\rm cb} = a + b \text{ (fractGDD)}$; a is the intercept, b is the slope and fractGDD is the fraction of accumulated growing degree days from planting. Beginning with the second and each successive $K_{\rm cr}$ data point, the $K_{\rm cb}$ calculated from the linear equation on the day of $K_{\rm cr}$ data is compared to the 95% confidence limits on the mean $K_{\rm cr}$; if it is within the confidence limits on $K_{\rm cr}$, the current slope and intercept are retained. If the $K_{\rm cb}$ is outside the confidence limits on $K_{\rm cr}$, then a new slope and intercept are calculated using the two most recent available $K_{\rm cr}$ data points. All $K_{\rm cr}$ data shown in Fig. 1 were acquired under ideal or near-ideal sky conditions; that is, data were omitted when clouds obscured the sun. $K_{\rm cr}$ data designated by open squares were included to show that other data not selected for generating the basal crop coefficient curve also fell on the $K_{\rm cb}$ curve. Weekly acquisition of canopy reflectance data would suffice to develop the basal crop coefficient curve. However, one should be cognizant of the sky conditions when canopy reflectance is acquired. Clouds partly or fully blocking the sun increase the SAVI; these data could be used provided some reasonable technique was available to decrease the SAVI in relation to sky cloudiness. Bausch (1993) demonstrated that the SAVI could be used to calculate the $K_{\rm cr}$ for these conditions from knowledge of sky cloudiness effects on the SAVI and observation of sky conditions at the time of data acquisition. ## 3.2. Crop coefficient curve impact on crop water use Irrigation scheduling simulations using the K_{cb} curve in SCHED as well as Wright's (1982) K_{cb} data required knowledge of the effective cover date. Therefore, the best guess at this date was obtained from a curve fit through measured LAI data assuming that effective Fig. 2. Basal crop coefficient (Kch) curves used in the 1990 growing season irrigation scheduling simulations. Table 2 Simulated irrigation dates and crop water use for the 1990 growing season Basal crop coefficient curve **SCHED** Wright K_{cr} Irrigation Crop use Irrigation Crop use Irrigation Crop use date date (mm) (mm) date (mm) 122 9.0 127 9.7 127 9.7 127 9.1 145 16.9 145 16.5 134 9.9 158 20.5 159 21.0 140 13.5 164 22.4 166 20.4 145 16.6 169 20.4 171 20.3 153 21.8 174 22.5 176 21.5 158 22.7 178 24.3 180 24.3 162 23.2 181 20.9 183 21.4 166 22.4 184 21.4 188 24.8 169 20.9 189 21.0 194 23.6 173 21.8 194 22.2 198 23.0 20.5 198 203 20.3 176 23.0 179 21.2 203 20.3 208 24.8 182 21.0 208 24.7 213 20.8 186 24.4 213 20.3 218 21.4 192 23.6 218 20.9 222 22.4 196 23.0 222 22.2 227 21.2 200 25.8 227 20.6 232 20.9 206 23.6 233 23.7 237 25.2 211 24.1 238 25.0 25.0 241 216 20.9 242 23.4 246 22.7 220 20.7 248 23.6 225 21.6 231 22.0 237 22.7 242 23.8 250 21.6 Table 3 Simulated crop water use and number of irrigations for 1990 from planting to effective cover and for the growing season | | Basal crop coefficient curve | | | | | | | |-----------------|------------------------------|-------------|---------------|-------------|-----------------|-------------|--| | | SCHED | | Wright | | K _{cr} | | | | Time period | Crop use (mm) | Irrigations | Crop use (mm) | Irrigations | Crop use (mm) | Irrigations | | | Effective cover | 254 | 14 | 179 | 9 | 155 | 8 | | | Dent | 551 | 27 | 470 | 22 | 451 | 21 | | Fig. 3. Basal crop coefficient (K_{cb}) curves used in the 1991 growing season irrigation scheduling simulations. cover occurred when LAI = 3. To compare the K_{cb} curve derived from K_{cr} data with the above K_{cb} curves, Day of Year (DOY) was selected as a common temporal scale. Fig. 2 represents the 1990 growing season $K_{\rm cb}$ curves used in the simulations. Measured LAI data were included to show comparisons of the crop coefficient curves with leaf area development. Effective cover from LAI data was determined to occur on DOY 184; the $K_{\rm cb}$ curve from $K_{\rm cr}$ data peaked on DOY 186. Simulated irrigation dates (listed as DOY) and crop water use at that time for each basal crop coefficient curve are given in Table 2 for the 1990 growing season. Irrigation dates indicating crop water use less than 20 mm occurred due to a shallow root zone at the time and the fact that 50% of the plant available water had been depleted. Recall that rainfall was ignored. Number of irrigations and crop water use were considerably different for the three crop coefficient curves. The crop curve in SCHED required more irrigations and indicated more crop water use than either of the other two curves. Table 3 summarizes this information. The $K_{\rm cr}$ derived crop curve indicated 100 mm less water use than the crop curve in SCHED from planting to effective cover as well as for the season. It also indicated approximately 20 mm less crop water use when compared to Wright's curve. Differences between Wright's $K_{\rm cb}$ and the $K_{\rm cr}$ -based $K_{\rm cb}$ curve should be minimal since the $K_{\rm cr}$ is modeled after Wright's basal crop coefficient curve. Simulated irrigations using the $K_{\rm cb}$ curve from $K_{\rm cr}$ data lagged behind simulated irrigations using Wright's curve by 2 days during rapid vegetative growth; this was consistent with crop development as indicated by Fig. 2. With irrigations occurring two days earlier (Wright and $K_{\rm cr}$ comparison) than indicated by actual crop need during vegetative growth, potential exists for leaching nutrients out of the crop root zone. The 1991 growing season basal crop coefficient curves are shown in Fig. 3. DOY 195 was used as the effective cover date for the SCHED and Wright K_{cb} curves which was based on LAI data. The K_{cb} curve derived from K_{ct} data did not peak until DOY 202. A hail storm Table 4 Simulated irrigation dates and crop water use for the 1991 growing season Basal crop coefficient curve **SCHED** Wright K_{cr} Irrigation Crop use Irrigation Crop use Irrigation Crop use date date date (mm) (mm) (mm) 10.4 9.1 9.1 131 132 132 133 11.6 134 10.7 134 10.7 135 9.5 145 144 13.8 13.3 144 13.7 163 20.7 159 20.3 151 17.3 173 20.5 168 21.1 21.7 179 161 23.4 175 21.6 167 22.6 183 21.9 180 22.4 172 21.6 188 23.6 20.6 184 176 21.2 193 20.9 23.0 188 180 22.5 197 24.7 194 23.7 183 22.3 201 24.8 198 25.1 187 22.8 208 23.8 202 22.9 192 23.6 211 20.1 209 24.9 196 22.6 216 20.3 212 20.9 200 26.0 221 23.3 218 23.1 206 22.0 227 23.4 223 22.0 210 22.7 232 23.6 229 22.7 213 20.2 236 20.6 234 23.0 23.9 219 240 20.7 238 20.1 224 21.4 244 22.2 242 20.3 229 22.6 250 22.8 22.8 247 233 23.7 254 22.6 237 20.0 243 24.2 249 21.5 Table 5 Simulated crop water use and number of irrigations for 1991 from planting to effective cover and for the growing season | | Basal crop coefficient curve | | | | | | | |-----------------|------------------------------|-------------|---------------|-------------|-----------------|-------------|--| | | SCHED | | Wright | | K _{cr} | | | | Time period | Crop use (mm) | Irrigations | Crop use (mm) | Irrigations | Crop use (mm) | Irrigations | | | Effective cover | 241 | 13 | 165 | 9 | 186 | 10 | | | Dent | 512 | 25 | 435 | 21 | 456 | 22 | | Fig. 4. Basal crop coefficient (K_{cb}) curves used in the 1992 growing season irrigation scheduling simulations. occurred during the evening of DOY 220 which shredded the upper leaves. This event was detected by canopy reflectance data and the ensuing $K_{\rm cb}$ curve shows a definite decrease after DOY 220. As in 1990, simulated irrigation events and crop water use based on the $K_{\rm cb}$ in SCHED were greater than those estimated with the other two basal crop coefficient curves (Tables 4 and 5). Irrigations simulated with the $K_{\rm cr}$ crop coefficients occurred 3 to 5 days earlier than those simulated with Wright's crop curve during vegetative growth. This is in response to the crop developing faster early in the growing season than Wright's curve indicated (Fig. 3). Accumulated $E_{\rm t}$ between DOY 221 and 256 (day after hail damage and dent) for these two $K_{\rm cb}$ curves was approximately 10 mm less for the $K_{\rm cr}$ crop curve. Differences between these two basal crop coefficient curves were minimal again; the response was a function of actual growth conditions in the field. Simulations for 1992 were conducted somewhat differently than those for 1990 and 1991. As mentioned in the methods section, irrigations were scheduled in 1992 using SCHED. Consequently, I retained the assumed effective cover date which was selected by a colleague; this date was chosen as 4 July (DOY 186). A guess at effective cover for Wright's basal crop curve was required also. Based on experience with this crop curve in this geographical setting, a simple empirical expression was developed to estimate the effective cover date which utilized a target planting date and the average number of days from planting to effective cover. Data from seven growing seasons were used. Simply stated, the assumed effective cover date is equal to the planting date plus 74 days minus half the difference between the planting date and the target planting date (25 April). Since planting occurred on DOY 120 (Table 1) and April 25, 1992 was DOY 116, the assumed effective cover date was calculated as DOY 192 (10 July). Fig. 4 shows that Wright's K_{cb} curve and the K_{cb} curve from K_{cr} data agreed very closely until DOY 177. A severe hail storm occurred the afternoon of 24 June (DOY 176) which Table 6 Simulated irrigation dates and crop water use for the 1992 growing season Basal crop coefficient curve **SCHED** Wright K_{cr} Irrigation Crop use Irrigation Crop use Irrigation Crop use date date date (mm) (mm) (mm) 9.2 130 9.2 127 9.7 130 132 10.9 132 9.7 132 9.7 155 155 140 15.0 20.1 20.4 152 21.0 166 20.1 166 20.3 158 20.7 171 20.1 172 21.5 179 164 21.9 21.6 21.8 181 168 23.0 185 23.3 187 21.9 172 22.5 190 22.1 192 22.7 180 21.1 194 22.1 197 21.4 185 24.9 199 22.9 203 22.0 190 23.1 204 22.4 208 22.0 209 194 22.7 24.2 212 21.6 199 23.4 213 21.6 217 22.3 204 23.7 218 22.0 222 22.7 209 25.9 223 21.9 228 23.6 213 23.0 228 20.4 233 20.2 218 23.3 234 22.6 241 24.6 223 22.8 241 21.6 247 23.6 228 20.1 247 22.9 252 20.7 234 21.8 253 23.3 257 20.9 242 259 22.5 22.6 262 20.5 249 22.4 266 22.4 256 20,5 265 20.7 Table 7 Simulated crop water use and number of irrigations for 1992 from planting to effective cover and for the growing season | | Basal crop coefficient curve | | | | | | | |-----------------|------------------------------|-------------|---------------|-------------|-----------------|-------------|--| | | SCHED | | Wright | | K _{cr} | | | | Time period | Crop use (mm) | Irrigations | Crop use (mm) | Irrigations | Crop use (mm) | Irrigations | | | Effective cover | 237 | 12 | 168 | 9 | 148 | 8 | | | Dent | 507 | 24 | 459 | 22 | 434 | 21 | | left very tattered corn plants. Corn growth on this day was designated as V7. The $K_{\rm cb}$ curve derived from $K_{\rm cr}$ data had the capability of tracking this event. The planting and assumed effective cover dates in SCHED were shifted forward one week to compensate for delayed corn growth; thus, the revised effective cover date was 11 July (DOY 193). This was done to mimic use of the crop coefficient curve in SCHED for the simulation as it was used in the 1992 growing season. No attempt was made to revise Wright's $K_{\rm cb}$ curve. Based on measured LAI data which is somewhat questionable due to shredded leaves in the lower portion of the canopy (V10 and below), the best fit curve through the data indicated that LAI = 3 on DOY 195. The $K_{\rm cb}$ curve derived from $K_{\rm cr}$ data did not peak until DOY 232 which was well after tasselling. This occurred because there was insufficient biomass in the crop canopy to shade the soil between corn rows which indicates that reflectance data may be more closely associated with shading of the ground by the crop canopy than with LAI of the crop canopy. As in 1990 and 1991, simulated irrigation events and crop water use for 1992 were greater using the $K_{\rm cb}$ in SCHED (Tables 6 and 7). Crop water use was approximately 90 mm greater than that simulated using the $K_{\rm cb}$ from $K_{\rm cr}$ data for the time period planting to effective cover. The difference in crop water use between Wright's $K_{\rm cb}$ and the $K_{\rm cb}$ derived from $K_{\rm cr}$ data was again around 20 mm; this time it was less for the reflectance-based crop curve. After the hail storm, irrigations simulated using the $K_{\rm cb}$ from $K_{\rm cr}$ lagged irrigations based on Wright's $K_{\rm cb}$ by two to three days prior to effective cover in response to actual crop development in the field. ## 4. Conclusions A procedure was developed to estimate a daily basal crop coefficient ($K_{\rm cb}$) from linear curve segments defined by the reflectance-based crop coefficient ($K_{\rm cr}$) calculated from canopy reflectance data. Fraction of accumulated growing degree days from planting was used as the independent variable. Ideally, canopy reflectance data used to calculate the $K_{\rm cr}$ should be acquired when clouds do not obscure the sun. $K_{\rm cr}$ data should be available at least weekly to adequately estimate the $K_{\rm cb}$ with this procedure. Crop water use and irrigation events were simulated for center pivot-irrigated corn during three growing seasons using SCHED (USDA-ARS Irrigation Scheduling Program). The $K_{\rm cr}$ -based $K_{\rm cb}$ curve was compared to the $K_{\rm cb}$ curves defined in SCHED and from tabulated data by Wright (1982). Differences in estimated crop water use and number of irrigations using the $K_{\rm cb}$ curve in SCHED compared to the $K_{\rm cb}$ curve derived from canopy reflectance data ranged from 60 to 100 mm more and three to six additional irrigations, respectively, for the SCHED $K_{\rm cb}$. Averaged simulated results for the three growing seasons indicated that the number of irrigations were reduced by 15.6% using the $K_{\rm cr}$ -based $K_{\rm cb}$ as opposed to the $K_{\rm cb}$ in SCHED; estimated crop water use was reduced by 14.5%. Comparisons with Wright's $K_{\rm cb}$ curve were less dramatic. Estimated water use was approximately 20 mm less in 1990 and 1992 and 20 mm more in 1991 for the $K_{\rm cr}$ -based $K_{\rm cb}$ curve; number of irrigations was one less in 1990 and 1992 and one more in 1992. These small differences were expected since the $K_{\rm cr}$ was modeled after Wright's curve. However, irrigation events often occurred 3 to 5 days earlier or were delayed two to three days for the K_{cr} -based K_{cb} curve as opposed to Wright's K_{cb} curve; this was in response to crop development. The basal crop coefficient curve derived from the reflectance-based crop coefficient for corn was unique for each growing season. It does not require an estimation of effective cover. Furthermore, it is a direct representation of actual crop growth conditions in the field. Consequently, irrigation scheduling for corn could be improved by using canopy reflectance data to determine crop coefficients. Overirrigation as well as underirrigation are minimized due to better estimates of crop water use and appropriate timing of the irrigations. #### References - Amos, B., Stone, L.R. and Bark, L.D., 1989. Fraction of thermal units as the base for an evapotranspiration crop coefficient curve for corn. Agron. J., 81: 713–717. - Bausch, W.C., 1989. Computerized irrigation scheduling using spectral feedback. In: V.A. Dood and P.M. Grace (Editors), Proc. 11th International Congress on Agricultural Engineering, 1: 561–568. A.A. Balkema Publishers, Rotterdam, The Netherlands. - Bausch, W.C., 1993. Soil background effects on reflectance-based crop coefficients for corn. Remote Sens. Environ., 46: 1-10. - Bausch, W.C. and Neale, C.M.U., 1987. Crop coefficients derived from reflected canopy radiation: A concept. Trans. ASAE, 30: 703-709. - Bausch, W.C. and Neale, C.M.U., 1989. Spectral inputs improve corn crop coefficients and irrigation scheduling. Trans. ASAE, 32: 1901–1908. - Bausch, W.C., Lund, D.M. and Blue, M.C., 1990. Robotic data acquisition of directional reflectance factors. Remote Sens. Environ., 30: 159–168. - Buchleiter, G.W., Duke, H.R. and Heermann, D.F., 1988. User's guide for USDA-ARS irrigation scheduling program SCHED. USDA Agricultural Research Service, 30 pp. (unpubl.). - Duggin, M.J., 1980. The field measurement of reflectance factors. Photogram. Eng. Remote Sens., 46: 643–647. Huete, A.R., 1988. A soil adjusted vegetation index (SAVI). Remote Sens. Environ., 25: 295–309. - Harrington, G.J. and Heermann, D.F., 1981. State of the art irrigation scheduling computer program. In: Irrigation Scheduling for Water and Energy Conservation in the 80's. Proc. Am. Soc. of Agric. Eng. Irrigation Scheduling Conference, pp. 171–178. - Hinkle, S.E., Gilley, J.R., and Watts, D.G., 1984. Improved crop coefficients for irrigation scheduling. Final Report Project No. 58-9AH2-9-454. Agricultural Engineering Department, University of Nebraska, Lincoln, NE, 87 pp. - Jensen, M.E., 1969. Scheduling irrigations with computers. J. Soil Water Conserv., 24: 193-195. - Jensen, M.E., Robb, D.C.N. and Franzoy, C.E., 1970. Scheduling irrigations using climate-crop-soil data. J. Irrig. Drain. Div., ASCE.. 96(1R1): 25–38. - Jensen, M.E., Wright, J.L. and Pratt, B.J., 1971. Estimating soil moisture depletion from climate, crop, and soil data. Trans. ASAE, 14: 954-959. - Kincaid, D.C. and Heermann, D.F., 1974. Scheduling irrigations using a programmable calculator. USDA Bulletin ARS-NC-12, 55 pp. - Neale, C.M.U., 1987. Development of reflectance-based crop coefficients for corn. Ph.D. Dissertation, Colorado State University, Ft. Collins, Colorado, 170 pp. - Neale, C.M.U., Bausch, W.C. and Heermann, D.F., 1989. Development of reflectance-based crop coefficients for corn. Trans. ASAE, 32: 1891–1899. - Ritchie, S.W., Hanway, J.J. and Benson, G.O., 1986. How a corn plant grows. Iowa State Coop. Ext. Serv. Spec. Rpt. 48. Iowa State University, Ames, Iowa. - Sammis, T.W., Mapel, C.L., Lugg, D.G., Lansford, R.R. and McGuckin, J.T., 1985. Evapotranspiration crop coefficients predicted using growing-degree-days. Trans. ASAE, 28: 773–780. Stegman. E.C., 1988. Corn crop curve comparisons for the central and northern plains of the U.S. Appl. Eng. Agric., 4: 226-233. Stegman, E.C., Musick, J.T. and Stewart, J.I., 1980. Irrigation water management. In: M.E. Jensen (Editor). Design and Operation of Farm Irrigation Systems, St. Joseph, MI: ASAE, pp.763-816. Wright, J.L., 1982. New evapotranspiration crop coefficients. J. Irrig. Drain. Div. ASCE, 108(IR1): 57-74.